Design Evaluation and Technology Transition: Moving Ideas from the drawing board to the Fleet. ## "Development issues in transitioning decision support technology to the Fleet." Jeffrey G. Morrison, Ph.D. SPAWAR Systems Center Code D44210 (619) 553-9070 Jmorriso@spawar.navy.mil Ronald A. Moore Pacific Science & Engineering Group, Inc. (619) 535-1661 Ramoore@pacific-science.com 1 - What is decision support? How does it relate to decision aiding or advanced automation technology? - Why should you care about decision support? - How do we incorporate decision support into C4ISR systems? - Decision Centered Design ## What is decision support? - Identifying all the data required to make a decision, gathering it together organized as meaningful information - presenting it where it is needed, - when it is needed, - the way it is needed. - Note: Decision support is philosophically different from decision aiding and adaptive automation in that by design we do not take decision making away from decision makers by reallocating it to automation. # What is decision support and why should you care? - Fleet decision makers are faced with too much *data* not enough *information*. - ONR has conducted significant research effects of stress on tactical decision makers & how they can be mitigated through decision support & training interventions Reduced manning requirements, complex mission requirements, etc. further exacerbate the problem. - ◆ SSG XVI "Command 21 Speed of Command" recommended & CNO endorsed immediate application of User / decision-maker centered design; Decision support technologies to command & combat echelons. ## **Decision Centered Design** Command 21 - "Speed of Command" "Enabling 'Knowledge-Centric Warfare' for Fleet Decisionmakers" #### OPNAV N6M **CDR JP Clagger** (703) 601-1483 clager.james@hq.navy.mil #### **SPAWAR PMW-133** Peggy Ingerski (619) 537-0126 ingerskm @spawar.navy.mil #### **SSC D44** Jeffrey G. Morrison (619) 553-9070 jmorriso@spawar.navy.mil ## **Knowledge Centric Warfare: Increasing the Speed of Command** #### Move the knowledge, not the people ## Rethinking Organizations in a Networked World #### Move the knowledge, not the people ## **Knowledge-Centric Warfare** ### C4ISR Today ## Tomorrow: Precision Execution Through Totally Integrated C4ISR # **Decision Support: Implementation Issues** - What is required to implement decision support technology? - Understanding of the underlying need for decision support technology in a specific application. - Understanding of what other technologies & trends relate. - Vision of how the technologies fit together - N-tier C4I infrastructure - A systems engineering methodology that incorporates Cognitive Task Analyses / Knowledge Engineering. #### Decision Centered Design Family Tree #### **The Command 21 Problem** - Fleet decision makers are faced with too much *data* not enough *information*. - Fog of War and stress exacerbates the problem. - Reduced manning requirements, complex mission requirements, etc. further exacerbate the problem. - ◆ TADMUS, et al. demonstrated that effects of stress can be dramatically mitigated through: - User / decision-maker centered design - Decision support technologies - Fleet information systems are often not designed to support the decision makers. ## **DCD Project Objectives** - ◆ To meet the Navy's Needs, the DCD project must: - Develop a formal design process that addresses the needs of the user. - Evaluate the design process in terms of operational impact across a variety of Navy applications and command echelons. - Training - Manning - Doctrine - Establish entry & exit criteria for program managers. - Adapt TADMUS tools and methodologies for other users, e.g. CJTF, HQ-21, Ring of Fire, JCC(X), etc. - Research, identify, integrate and leverage other enabling decision support technologies. - Integrate decision support technologies with current & planned, Navy C4I & combat system, infrastructure. DCD is a New Focus for Systems Engineering Cognitive Task Analysis & NDM Presentation Technology Knowledge & Expertise Information Performance Barriers Requirements Information Training & Doctrine & Decision Theory #### Stressors: Time Pressure High Stakes **Uncertainty** Must do something A CONTRACTOR OF THE g Decision Requirement Decision Centered system design + Decision Centered training + **Decision Centered** *organization* Improved Decision Making **E** & Reduced Manning ## **Naturalistic Decision Making** #### Experts make decisions differently from novices. - Experts use <u>heuristics</u> as decision making shortcuts. - Recognition-Primed Decision Making - Explanation-Based Reasoning - Heuristics lead to *biases* & can cause *error*. - Framing - Anchoring - Confirmation #### Stress Affects Performance. - Hypervigilance (Impulsive action) - Intolerance of ambiguity - Fixation on primary task / Tunnel vision - Less communicative - Short-term memory degradation #### **DCD Functional Process** #### DCD is necessarily: - Based on user & SME inputs, - Reliant on rapid prototyping, - Employs empirical, scenario-based testing, - An iterative process. #### **Needs Assessment** #### Identify Triggers for Implementing DCD Process ## **Cognitive Task Analysis** Develop a Formal representation of the decision makers' tasks ### **Design Concepts** #### Visioneering ## **Dynamic Prototype** ## **User Testing** #### Demonstrate Value Added ## **Technology Transition** #### Support to the Fleet ## **Centers of Gravity for Information Technology** #### **The Next Generation Levers:** - Collection and fusion - Webs and nets - Automated reasoning - Collaboration - Human-computer interaction - Cognitive support ## Transforming Information Into Knowledge - Systems with higher order reasoning capabilities - Access to, and Aggregation of data - Interaction between Information - Introspection & Evidential Reasoning on Information - Synergy between computational and cognitive reasoning - Visualization of complex knowledge #### **Next Generation C4ISR Through Focused** ## Spawar Current State of C4ISR: Serious challenges to imp ## Serious challenges to implementing Decision Support - Multiple data architectures - Multiple Data Types Real Time Tactical Intelligence Databases Imagery Multimedia Non-tactical (MS Office products) - Conflicting data from redundant sources - Tower of Babel process architecture cannot integrate/deconflict data from multiple data architectures - User application specific data access (users cannot drill into other applications' data) - Limited scalability of data server synchronization - Minimal information awareness, access, and delivery within and across communities - Commanders have limited and inflexible information resource control ## **Current C4I is an impediment to implementing Decision Support Technology** **Stovepipes!** - Numerous Independent Data systems - Data and applications intertwined - Data from one system not available to others - Poorly integrated bridges ad-hoc and often incompatible - Complex, high skill levels required, and <u>lifecycle cost</u> prohibitive (development and maintenance) #### **Decision Support Requirements from C4ISR** - Easy access to all kinds of data - Compatible with both legacy and long term C4I infrastructure - Allows Intuitive displays based on CTA & Cognitive theory - Multi-dimensional browsing (geographic, spatial, temporal, relational, etc.) - Data drill down capabilities - Automate simple processes for user (conversion, formatting, display, updating) - Provide automation for user definable tasking (state id, task completion, alerting, etc.) # LEIF - Lightweight Extensible Information Framework #### SPAWAR SYSTEMS CENTER Rey Yturralde, Code D44201 (619) 553-4128 yturralde@spawar.navy.mil ## **Design Criteria** - Implement a flexible client architecture that allows the addition of new data sources and client capabilities at minimal cost/effort - Implement client architecture that can be as thin as possible - Demand loading of classes/functionality - Utilize existing data sources - TDBM, ITS, MIDB, ASAS, etc. ## Philosophy / Approach - Data should be treated as display-independent objects (Model/View/Controller) - Model contains the core functionality and data - View displays information to the user - Controllers handle user input - Browsers/Viewers are used to display & interact with data along specific dimensions - Use data-view tools for specific product display - Build as a development environment - 3rd party addition of new data sources and viewers - Use emerging industry standards wherever possible ### **LEIF Architecture Overview** #### LEIF is a Framework - Independently developedExtensions are "plugged in" - Producers interface to any data source - Consumers process produced data - Views display processed data in multiple configurations - Display Model a Consumer; organizes and filters data for Views #### How a LEIF Producer works ## **Display Models & Filters** ### **Multiple Display Models** ### How the LEIF Display Manager works #### . Data Producer: **Provides Display** Properties for the data type: Tank Image + **SPAWAR** Color: Sand Km/hr Speed: Weight: Fuel: Kgs. Liters Color: Green Speed: mph Weight: lbs. Fuel: Gals Color: White Speed: mph lbs. Weight: Fuel: Gals Data Producers can Override some or all of the Display Properties in a Display Model #### 2. Display Model: Manages data item Selection #### 3. Display Model: May have user-specified Display Characteristics for the data type **Tank**: Color: Yellow & blue Speed: Km/day Weight: Stones Fuel: Bales #### 4. Display Model: Filters the display properties, recognizes "data type Tank" and adds Display Characteristics Color: Weight: Fuel: Speed: #### 5. Display Model: Announces the data item is available, to be displayed this wayı. Color: Speed: Weight: Fuel: Green Km/hr lbs. Gals yturralde@spawar.navy.mil # LEIF built using COTS / MOTS Technologies - JavaBeans - InfoBus - JavaBeans Activation Framework - BeanContext - JFC/Swing - JDBC, JNDI, JMF, JavaHelp, JNI, Servlet, JSDT (being examined) - ECMAScript (JavaScript Standard) - CORBA, COM - XML ## **Active Desktop** ## Capabilities - Drag & drop objects from any application onto any other application/container - Changes to an object in an application are reflected in all other applications using the same object - Automatic type/format conversion for app ingest - All DataItems are present in all Display Models, therefore simple manipulation of Display Model handles LEIF apps - Use ActiveX bridge to drop into Microsoft Office products - Conversion agents to format DataItems ## **LEIF Developer Summary** ## A developer who wants to create a Producer needs to know: - How to represent their DataItems (allowable attributes and types) - How to register and submit DataItems to the InfoBus - How to add JAF commands ## A developer who wants to create a View should know: - How to use the display model - How to respond to events that the model has changed (TBD) - How to invoke JAF commands on displayed DataItems - LEIFv3 will provide APIs to add toolbars and menus to common top-level window ## TADMUS DSS-2: CIC Conceptual Design #### For additional information: Jeffrey G. Morrison, Ph.D. SPAWARSYSCEN 53570 Hull St., Code D44210 San Diego, CA 92152-5001 USA (619) 553-9070 E-Mail: jmorriso@spawar.navy.mil Ronald A. Moore Pacific Science & Engineering Group 6310 Greenwich Drive, #200 San Diego, CA 92122 (619) 535-1661 E-Mail: ramoore@nosc.mil ## USS Mt. Whitney JOC - After Recent Re-Design ## **Lessons Learned - CJTF** - BWC needs assistance integrating data and defining and displaying information to the CJTF and the battle watch when dealing with operational issues - Intuitive "Summary" graphics - Anchor Desks need tools to facilitate providing "value added" information to the BWC - collaboration tools, graphical representations of relevant data - Anchor Desks need ability to effectively monitor tactical / operational displays - ◆ JOC requires an effective communications capability between watchstations ## Lessons Learned - CJTF (contd)... - BWC/Anchor desks need embedded training capability to accelerate learning curve for "augmentee" personnel - Legacy displays are not optimal in supporting exchange of relevant information and aggregating data to represent meaningful information - Collaboration across anchor desks is complicated by a myriad of applications and C4I metaphors being used (Windows/X-Windows/Internet browsers/GCCS-M, etc.) ## The CJTF Conceptual redesign... **Proposed Layout** Gross Dimension = 35' X 20' (Scale: 1'' = 4') ## **CJTF DSS Conceptual Design** Common design features across numerous function- and task-customized workstations (e.g., BWC, Anchor Desks, CJTF, etc.) Communications Access Panel (Secure and Un-Secure Radio R/T Circuits) Left-most and right-most displays angled 20° - 30° toward user STU-III Phone POTS Phone (Lower display inset horizontally into work surface) ## **SPAWAR** ### Conceptual CJTF Collaborative Decision Support System: A "Picture Window" into a "sea of information" displayed using a 4096x2304"data wall" & fed from Anchor Desk DSS's. ### Conceptual CJTF Collaborative Decision Support System: A "Picture Window" into a "sea of information" displayed using a "data wall" & fed from Anchor Desk DSS's. ## **Decision Centered Design** # Information Systems for Fleet decision makers that: Are applicable to ALL command echelons & mission areas, Enable Knowledge Centric Warfare with IT-21 infrastructure (and beyond), Essential to effective use of limited manpower, Key to achieving "Speed of Command". "Very soon, this will become most important" - VADM Cebrowski